REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | 3. DATES COVERED (From - To) | |---------------------------------------|---------------------------|-------------------|------------------------------| | 30-08-2005 | Conference Paper | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | FA9300-04-M-3101 | | Performance Test Results for the Las | er-Powered Microthrust | er (PREPRINT) | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | Claude R. Phipps, James R. Luke (Phot | onics Assoc); Wesley Helg | geson and Richard | BMSB | | Johnson (NMT/IERA) | | | 5e. TASK NUMBER | | | | | R4MN | | | | | 5f. WORK UNIT NUMBER | | | | | | | 7. PERFORMING ORGANIZATION NAME(S | 3) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION | | | | | REPORT NUMBER | | Photonic Associates, LLC | | | | | 200A Ojo de la Vaca Road | AFRL-PR-ED-TP-2005-323 | | | | Santa Fe, NM 87508 | | | | | | | | | | | | | | | 9. SPONSORING / MONITORING AGENCY | NAME(S) AND ADDRESS(E | (S) | 10. SPONSOR/MONITOR'S | | | (-) | -, | ACRONYM(S) | | | | | | | Air Force Research Laboratory (AFMC |) | | | | AFRL/PRSS | | | 11. SPONSOR/MONITOR'S | | 1 Ara Road | | | NUMBER(S) | | Edwards AFB CA 93524-7013 | AFRL-PR-ED-TP-2005-323 | | | | | | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution unlimited #### 13. SUPPLEMENTARY NOTES Presented at the 4th International Symposium on Beamed Energy Propulsion, Nara, Japan, 11-14 Nov 2005. ## 14. ABSTRACT Microthrusters are useful for orienting and repositioning small craft above the atmosphere. We report technical results obtained during a successful 5-yearprogram to develop a commercially-viable laser-powered microthruster. Its main advantage is the ability to generate a broad thrust range under programmable electronic control with minimal electrical power. The device applies millisecond-duration diode-laser pulses to a fuel tape to produce an ablation jet. By employing laser-initiated energetic polymers in our ablation fuel tapes, we obtained momentum coupling coefficients as large as 2.0mN/W of incident laser power, giving a continuous thrust range from 50µN to 10mN. With our standard 30m x 8mm fuel tape, fueled thruster mass is 0.4kg and 40N-s lifetime impulse is achieved. With an order-of-magnitude greater fuel mass, the thruster could accomplish re-entry or substantial orbit-raising of a 10-kg microsatellite. In its usual configuration, specific impulse is 200 seconds, and ablation efficiency, the ratio of exhaust kinetic energy to incident laser optical energy is 180%. We compare performance of several laser-initiated micropropellants which we studied, including polyvinyl nitrate (PVN), glycidyl azide polymer (GAP), and nitrocellulose (NC). All were doped with a laser-absorbing component, either carbon nanopearls with 10nm mean diameter or dyes tuned to the 920-nm laser wavelength but transparent at visible wavelengths. Our demonstrated momentum coupling coefficient is sufficient to levitate a 0.1-kg object with a 400-W laser beam having appropriate characteristics. #### 15. SUBJECT TERMS | | | | | _ | | |-----------------|------------------|--------------|----------------------------|------------------------|---------------------------------| | 16. SECURITY CL | ASSIFICATION OF: | | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | | | | | | Dr. William Hargus, Jr. | | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER | | | | | A | 13 | (include area code) | | Unclassified | Unclassified | Unclassified | | 13 | (661) 275-6796 | #### **PREPRINT** # Performance Test Results for the Laser-powered Microthruster Claude R. Phipps¹, James R. Luke^{1,2}, Wesley Helgeson² and Richard Johnson² ¹Photonic Associates LLC, 200A Ojo de la Vaca Road, Santa Fe, New Mexico USA 87508 Phone/Fax: 1-505-466-3877, Email: crphipps@aol.com ²NMT/IERA, 901 University Blvd, Albuquerque, NM, USA 87106 **Abstract.** Microthrusters are useful for orienting and repositioning small craft above the atmosphere. We report technical results obtained during a successful 5-year program to develop a commercially-viable laser-powered microthruster. Its main advantage is the ability to generate a broad thrust range under programmable electronic control with minimal electrical power. The device applies millisecond-duration diodelaser pulses to a fuel tape to produce an ablation jet. By employing laser-initiated energetic polymers in our ablation fuel tapes, we obtained momentum coupling coefficients as large as 2.0mN/W of incident laser power, giving a continuous thrust range from 50uN to 10mN. With our standard 30m x 8mm fuel tape, fueled thruster mass is 0.4kg and 40N-s lifetime impulse is achieved. With an order-of-magnitude greater fuel mass, the thruster could accomplish re-entry or substantial orbit-raising of a 10-kg microsatellite. In its usual configuration, specific impulse is 200 seconds, and ablation efficiency, the ratio of exhaust kinetic energy to incident laser optical energy is 180%. We compare performance of several laser-initiated micropropellants which we studied, including polyvinyl nitrate (PVN), glycidyl azide polymer (GAP), and nitrocellulose (NC). All were doped with a laser-absorbing component, either carbon nanopearls with 10nm mean diameter or dyes tuned to the 920-nm laser wavelength but transparent at visible wavelengths. Our demonstrated momentum coupling coefficient is sufficient to levitate a 0.1-kg object with a 400-W laser beam having appropriate characteristics. ## **NOMENCLATURE** | C_m | = | laser momentum coupling | MIB | = | minimum impulse bit | |-------------|---|--------------------------------------|--------------|---|--| | | | coefficient = F/ <p></p> | NC | = | nitrocellulose | | CPU | = | central processing unit | nsµLPT | = | ns-pulse micro laser plasma thruster | | CW | = | "continuous wave", continuous laser | μPPT | = | micro pulsed plasma thruster | | | | output rather than pulsed | < <i>P</i> > | = | average incident laser optical power | | DPSS | = | diode-pumped, solid state | PVC | = | polyvinylchloride | | E | = | short for "10^" | PVN | = | polyvinylnitrate | | f | = | laser pulse repetition frequency | Q^* | = | specific ablation energy = $W/\Delta m$ | | F | = | thrust | R | = | range from target to optics (cm) | | FEEP | = | field emission electric propulsion | v_E | = | exhaust velocity = C_mQ^* | | GAP | = | glycidyl azide polymer | W | = | total laser energy incident on target | | g_o | = | acceleration of gravity at Earth's | w | = | width of slit focus on target | | | | surface | Δm | = | total ablated mass | | I | = | laser intensity on target | η_{AB} | = | ablation efficiency = $C_m I_{sp} g_o / 2$ = | | I_{sp} | = | specific impulse = v_E/g_o | | | $C_{\rm m}I_{\rm sp}/0.204$ | | $L^{}$ | = | length of slit focus on target | η_E | = | laser optical power out/electrical | | LISA | = | laser interferometer space antenna | | | power in | | $ms\mu LPT$ | = | ms-pulse micro laser plasma thruster | au | = | laser pulse duration | | M | = | optical magnification ratio | | | | ## INTRODUCTION Throughout the early history of extra-atmospheric propulsion, emphasis was on producing engines with ever larger thrust, culminating with the 680-kN Rocketdyne F-1 engines for Apollo and the Energiya program. Now, with the advent of micro-(≥10kg), nano- (1-10kg) and even pico-craft (<1kg), this trend is reversing. For many applications, such as pointing and positioning microsatellites, a thrust of order 100µN is desirable, together with low thrust noise and very small minimum impulse bits. This is difficult to do with conventional chemical rockets. To meet this challenge, the field of microthrusters has evolved in the last decade, with electric propulsion as an especially interesting subset. Electric propulsion has the advantage of programmable thrust, often characterized by a minimum impulse bit (MIB) which may be as small as nN-s, and eliminates the need for storing dangerous, chemically reactive propellants on the craft. Furthermore, many electric propulsion concepts feature specific impulse I_{sp} which is much higher than is possible with chemistry. Table 1 lists some comparative parameters for electric micropropulsion [1-11]. We have developed two laser-driven devices which occupy opposite ends of the I_{sp} spectrum. The nsµLPT is competitive with ion thrusters for some applications because of its low mass. The msµLPT is designed to generate high thrust and must, by the definition of ablation efficiency η_{AB} , have low I_{sp} . Because it uses exothermic fuel tapes, we can have η_{AB} >1. In this paper, we will discuss only the history and current status of the ms μ LPT. Its main distinguishing points in the electric micropropulsion field are its much larger thrust and thrust to power ratio C_{ms} , and its very small MIB. Small MIB is important | Table 1. Representative electric microthruster performance | | | | | | | |--|----------------|---------------------------|------------------|----------------------------|---------------|-------------------------------| | <u>Thruster</u> | Thrust
(μN) | <u>I_{sp} (s)</u> | Engine Mass (kg) | $\frac{C_{ms}}{(\mu N/W)}$ | MIB
(μN-s) | Lifetime
impulse
(N-s)* | | Ion [1,2] | 20,000 | 3,100 | 8 | 40 | | 2.7E6
(N-star) | | Hall [3] | 30,000 | 1,300 | 1.1 | 60 | | | | FEEP[4,5] | 1400 | 9,000 | 8.7 | 15 | 1 | 500 | | Colloid [6] | 20 | 1,000 | 0.5 | 180 | 4 | 900 | | Laser-electric hybrid PPT[7] | | 4,000 | | 4.3 | 38 | | | μpulsed
plasma thruster
(μPPT)[8,9] | 30 | 1,000 | 1 | 20 | 2 | 320 | | ns-µlaser
plasma thruster
(nsµLPT) [10] | 100 | 3,000 | 0.8 | 40 | 4E-5 | 40 | | ms-µlaser
plasma thruster
(msµLPT)[11] | 10,000 | 200 | 0.4 | 550 | 0.5 | 40 | ^{*:} Lifetime impulse depends entirely on the amount of fuel stored in a particular design. Listed is what has been demonstrated. Areas in which laser microthrusters excel are highlighted. for precisely positioning satellites, and paramount in some system architectures such as LISA [12]. # THE msuLPT The laboratory test model of the ms-pulse laser microthruster is shown in Figure 1. The micro-Laser Plasma Thruster is a sub-kg micropropulsion option. Lenses focus laser diode beams on an ablation target tape, producing miniature jets that provide the thrust. Output thrust level can be adjusted over more than three orders of magnitude by changing the pulse repetition rate and the number of lasers firing, with a particular fuel tape system. In addition, a range of ablation fuel tapes offer a factor of 40 in C_m , between 2mN/W and $50\mu N/W$. Overall thrust range is five orders of magnitude, from 10mN to $1\mu N$. The minimum impulse bit is $0.5~\mu N$ -s. The laser diode which causes the ablation is a low-voltage device with electrical efficiency in excess of 50%. The operating concepts for both the nsµLPT and the msµLPT are shown in Figure 2. Historically, we have always used T-mode illumination for the ms-pulse thruster. This is because our original illumination concepts required hard focusing to **Figure 1. Laboratory test model of the msµLPT.** The fuel tape in this version is 2.54cm x 100cm, and can run for 5 hours at nominal 100µN thrust. achieve the intensity required to make a jet, even on a polymer fuel tape, and the proximity of the optics to the jet caused rapid deposition of opaque contaminants from the jet in R-mode. Several different schemes for bringing the beam to target have been explored [Figure 2]. The advantage of the slit-shaped focal spot is that, in the final, commercial version of the thruster, we can eliminate the traverse drive which is present in the laboratory test model to move the laser spot across the fuel tape. This will be done by changing the tape width to 8mm and placing 6 lasers side by side so that each can illuminate its own 1.33-mm-wide section of the tape. These devices are made possible by the fact that high-brightness diode lasers [13] have become available with optical power up to 5W from a single $100\mu m$ x $1\mu m$ facet, electrical efficiency in excess of 50%, 100% duty cycle, and operating case temperature up to 95C. Mean time between failures (MTBF) for these diodes is 430,000 hours operating at 35C junction temperature with 6.5W CW optical output [14]. # Microthruster Illumination Summary Figure 2. Illumination designs in R-mode (for ns pulses) and T-mode (for ms pulses). **Figure 3. Target focusing optics** create a magnified image of the laser output facet on the target, preserving its brightness. The laser intensity requirement for creating jets on polymers is approximately given by $$I = B\tau^{0.5} \tag{1}$$ where $B = 480 \text{ MW/m}^2 [15]$. Figure 4. Measurements showing the possibility of T-mode illumination were noted as "reversal" in early measurements of R-mode thrust using an aluminized kapton surface. These measurements were done with a diffraction-limited laser diode. With τ =2ms and slit dimensions w and L, Eq. (1) gives for the required peak laser power P = BwL $\tau^{0.5}$ = 1.2W to reach ignition threshold. In practice, we have found P = 5W is the minimum power required to give optimum C_m . The optical design which develops this "slit focus" is shown in Figure 3. # FUEL TAPE DEVELOPMENT We first became aware that T-mode illumination of the target was possible in measurements we were making in 1999, in R-mode [Figure 4]. The aluminum coating on the back surface ablated, producing enough impulse to more than counter the impulse of the ablating front surface at low fluence, despite its being only 0.5µm thick. We then set about maximizing this effect. # **Transparent Layer** The technical problems involved turned out to be more difficult than we initially imagined. In this configuration, the intensity that can be transmitted through the transparent layer is limited by its optical damage threshold. In addition, some ablation occurs below the threshold and provision (limited intensity, distance, protective windows) must be made for the protection of the illumination optics from the backstreaming material. Polyimide resin was a very good material for the transparent layer, but finding materials that would adhere to it was difficult. Cellulose acetate was found to have the very best optical damage resistance, transparency in the 920nm region and adhesion, but outgassing in vacuum was a severe problem. We settled on polyimide and solved the adhesion problem. # **Ablating Layer** At τ =2ms, no metals or metal oxides and only some polymers have sufficiently low thermal conductivity and specific heat to reach plasma threshold with the intensity that can be transmitted through a transparent polymer layer. Even pure carbon doesn't satisfy these requirements. We began with PVC as the "host" or carrier which will be heated to the temperature for plasma formation, and nanopearl carbon (typically 1 – 2% by mass) as the laser absorber. This system typically achieved $C_m = 60\mu N/W$ and $I_{sp} = 750s$ and $\eta_{AB} = 20\%$. Because we wanted maximum C_m to be the leading feature in the msµLPT (maximum I_{sp} is the leading feature of the nsµLPT) and also wanted better ablation efficiency, we went in search of exothermic polymers for the absorbing layer. We tried PVN, nitrocellulose and GAP, which gave progressively better results. Also, two different laser absorbers were used [Table 2]. We found that 2% nanocarbon gave less coating stickiness, but, since carbon is an undesirable exhaust component, we have pursued 1% carbon and greater concentrations of the crosslinker IPDI in the GAP formulation. | Table 2. Representative performance of various ablating layer compositions | | | | | | | |--|--------------------|-------------------|-------------|---------------------|--|--| | Ablatant | Absorber | $C_{m} (\mu N/W)$ | $I_{sp}(s)$ | η _{AB} (%) | | | | PVC | 5% nanocarbon | 60 | 750 | 20 | | | | PVN | 5% nanocarbon | 300 | 140 | 20 | | | | NC | 2% nanocarbon | 500 | 145 | 35 | | | | GAP | Epolin 2057 IR dye | 1300 | 200 | 125 | | | | GAP | 1% nanocarbon | 2200 | 160 | 175 | | | The ablation efficiency η_{AB} is a critical determinant of performance, because it controls the laser optical power which must be delivered to achieve a given thrust, and that parameter, ultimately, is the major factor determining C_{ms} , the "system momentum coupling coefficient," thrust per watt of input electrical power onboard the craft. At this writing, we are still exploring the relative advantages of the last two entries in Table 2. Between these two, the IR dye, which is tuned to our 920-nm laser wavelength, has better I_{sp} and further illumination optimization may well deliver equal ablation efficiency. The dye has the advantage that less elemental carbon is deposited from the exhaust. The coupling coefficient $C_m = 2.2 \text{mN/W}$ shown in Table2 is sufficient to levitate a 0.1-kg object with a suitably configured 400-W laser. ## **ELECTRONICS** # **Amplifier and Switch Efficiency** We selected devices to provide high efficiency from "wall plug to output thrust" Our earlier design used an amplifier where only part of the power was delivered to the laser diode. This amplifier was most efficient when operating at full power or close to zero volts drop across the output transistor. The new design does not amplify but switches the full power supply voltage to the laser diode. A power MOSFET with very low on-state resistance is used so that only minimal power is lost in the switch. This approach requires precise control of the power supply voltage, which in turn sets the laser current. This control is discussed below. # **High Efficiency DC-DC Converters** We developed DC-to-DC converters capable of delivering 25 watts at efficiencies greater than 80%. The converters will operate over a 6 to 35 V DC input range. This makes an ideal interface to space platforms operating at 24-28 volts. The converters are controlled by a digital potentiometer, which in turn is controlled by the onboard microprocessor. This provides the precise voltage control necessary for the "super capacitor" and MOSFET switch. These converters are also used to provide power for the microprocessors and the motor. ## **Pulsed Currents** Peak operating current can be as large as 60A during maximum thrust conditions. These pulsed currents must come from the μLPT , since otherwise they would have to come from the host platform. If these high currents were not internal to the uPT, then **Figure 5. Performance of the test model \muLPT.** The fuel tape in this version is 2.54cm x 100cm. Thrust variations are due to ablation coating thickness variations. Standard deviation relative to the mean is 9.6% for both in this case. Mean C_m in this 3h, 30 min. run was 2240 μ N/W. The test was deliberately terminated and did not end in failure of any component. "DAS" refers to our digital acquisition system. long connecting wires would degrade laser performance and could possibly upset the platform's power systems as well. This problem was solved by the use of AVX "super capacitors" that supply the pulse current to the laser diodes. The DC-DC converters recharge the capacitors. This eliminates large pulse currents that would be required from the host platform. By using the combination of high performance MOSFET's, high efficiency DC-DC converters, and "super capacitors" we have developed a unique laser diode driver design that will accept a wide input voltage while precisely controlling diode currents | Table 3. Prototype predicted performance | | | | | |--|----------------------|--|--|--| | At normal thrust level: | 100 μΝ | | | | | Laser sequence | Sequential, in pairs | | | | | Laser average power (mW) | 45 | | | | | Laser repetition frequency (Hz) | 1.89 | | | | | Operating lifetime (hrs) | 44 | | | | | Electrical average power input (W) | 2.0 | | | | | System $C_m(\mu N/W)$ | 50 | | | | | At maximum thrust level: | 10 mN | | | | | Laser sequence | Parallel | | | | | Laser average power (W) | 4.54 | | | | | Laser repetition frequency (Hz) | 63 | | | | | Laser duty cycle (%) | 9.5 | | | | | Operating lifetime (min) | 79 | | | | | Electrical average power input (W) | 18.3 | | | | | System $C_m(\mu N/W)$ | 550 | | | | | Tape coating material | GAP:Cnanopearls | | | | | Tape coating thickness (μm) | 140 | | | | | Ablatable mass (grams) | 44 | | | | | Tape length (m) | 30 | | | | | Tape width (mm) | 8 | | | | | Type of laser | JDSU 6390 | | | | | Laser peak power (W) | 8 | | | | | Laser pulse duration (ms) | 1.5 | | | | | Coupling coefficient C _m (µN/W) | 2200 | | | | | Specific impulse (s) | 250 | | | | | Focal spot dimensions [L x w (µm)] | 1333 x 40 | | | | | Number of lasers | 6 | | | | | Lifetime impulse (N-s) | 48 | | | | | Dimensions [L x w x t (cm)] | 15.2 x 10.2 x 4.3 | | | | | Volume (cm ³) | 667 | | | | | Mass (kg) | 0.54 | | | | greater than 10 amps per laser. ## TEST MODEL PERFORMANCE Figure 5 shows the measured performance of the test model (Figure 1) using a GAP:1%C fuel tape. We have accumulated 36 hours of operating time with the test model thruster. ## PREDICTED PERFORMANCE The tested prototype msµPT will have the performance shown in Table 3, and Figure 6 shows the device. The lifetime impulse indicated in the Table is thought to be adequate for most applications involving normal attitude and position adjustment of microsatellites during their lifetime. However, lifetime impulse can easily be augmented to 500N-s by adding just 0.5kg of fuel tape, resulting in a device with 0.9 kg mass. Such a micro-engine could re-enter a 10–kg satellite flying in low Earth orbit. ## **CONCLUSIONS** Ablative laser propulsion is a vital technology which must be pursued. It can be a tipping point to getting us off the planet. But we must have realistic applications which have the potential of competitively occupying a unique niche. One of these is the laser microthruster, of which there are now two examples, operating with ms-duration **Figure 6. The msµLPT prototype.** The six output ports on the front face are fired in balanced pairs to maintain a centered thrust axis. and ns-duration laser pulses, respectively. The msuLPT has demonstrated C_m = $2200 \mu N/W \text{ at } P = 5W, \tau$ = 2ms, allowing a design which can generate 550µN thrust per watt of total electrical power power (including required to drive motors, CPU electronics), considerably larger C_{ms} offered competing technologies, while providing 10mN maximum thrust and a 100:1 operating thrust ratio. Ablation efficiency is excellent, complete thruster mass is 0.4kg and minimum impulse bit is 500nN-s. The demonstrated momentum coupling coefficient is sufficient to levitate a 0.1-kg object with a 400-W laser beam having appropriate characteristics. A msµLPT with 0.5kg of fuel could re-enter a 10-kg microsatellite from low Earth orbit. ## **ACKNOWLEDGMENTS** The authors gratefully acknowledge the support provided by the Small Business Innovative Research Program for this work through several contracts, including F49620-00-C-0005, F49620-02-M-0025 and FA9300-04-C-0030. We also acknowledge the excellent guidance provided by Dr, William Hargus at the Air Force Research Laboratory, Edwards Air Force Base, and by Dr. Gregory Spanjers, formerly of Edwards and now PowerSail program manager at AFRL Kirtland. On the materials science side, we benefited in a major way from ideas for, and samples of, new fuel materials that were provided by Drs. Darren Naud and Mike Hiskey of Los Alamos National Laboratory and by the group of Dr. Thomas Lippert at the Paul Scherer Institut, Villigen, Switzerland throughout this program. ## REFERENCES - 1. J. Mueller, "Thruster options for microspacecraft: a review and evaluation of state-of-the-art and emerging technologies," in *Progress in Astronautics and Aeronautics* **187**, M. Micci and A. Ketsdever, eds., American Institute of Aeronautics and Astronautics, Reston VA (2000) p. 80 - J. Brophy, R. Kakuda, J. Polk. J. Anderson, M. Marcucci, D. Brinza, M. Henry, K. Fujii, K. Mantha, J. Stocky, J. Sovey, M. Patterson, V. Rawlin, J. Hamley, T. Bond, J. Christensen, H. Cardwell, G. Benson, J. Gallagher, M. Matranga and D. Bushway, "Ion Propulsion System (NSTAR) DS1 Technology Validation Report" (2000) available from http://nmp-techval-reports.jpl.nasa.gov/DS1/IPS_integrated_Report.pdf - 3. J. Mueller, op. cit., p. 83 - 4. ibid., p. 88 - M. Andrenucci, F. Ceccanti, M. Saverdi and M. Saviozzi, "Qualification status of the FEEP-5 electric micropropulsion subsystem," paper AIAA 2005-4261, 41st AIAA/ASME/SAE/ASEE Joint Propulsion Conference, Tucson, 10-13 July 2005 - 6. J. Mueller, op. cit., pp. 96-7 - 7. H. Horisawa, M. Kawakami and I. Kimura "Laser-electric hybrid propulsion system for microthrusters," *Proc.* 5th International Symposium on High Power Laser Ablation, SPIE 5448 (2004) pp. 918-927 - 8. J. Mueller, op. cit., pp. 102-3 - D. Simon, B. Land, A. Nedungadi and B. Cybyk, "Instrumentation development for micro0 pulsed plasma thruster experiments," paper AIAA 2005-4264, 41st AIAA/ASME/SAE/ASEE Joint Propulsion Conference, Tucson, 10-13 July 2005 - C. Phipps, J. Luke and W. Helgeson, "3ks specific impulse with a ns-pulse laser microthruster," paper IEPC 319, 29th International Electric Propulsion Conference, Princeton, October 30-November 4, 2005 - C. Phipps, J. Luke and W. Helgeson, "Giant momentum coupling coefficients from nanoscale laserinitiated exothermic compounds," paper AIAA 2005-3607, 41st AIAA/ASME/SAE/ASEE Joint Propulsion Conference, Tucson, 10-13 July 2005 - 12. R. Leach, "Development of a μNewton Thruster for use with a Drag Free Control system and Formation Flying Satellites," *Proc. Ist International Symposium on Formation Flying Satellites*, Toulouse, October 2003 - 13. Lang, R., O'Brien, S., Schoenfelder, A., Hagberg, M., Demars, S. and Li, B., "High Power, High Brightness Diode Lasers", 1998 Diode Laser Technology Review, U. S. Air Force Research Laboratory, AFRL/DELS, Kirtland AFB, NM (not paginated) - 14. V. Rossin, E. Zuker, M. Peters, M. Everett, B. Acklin, "High-power, high-efficiency 910-980 nm broad area laser diodes," *Proc. SPIE* **5336** pp. 196-202 (2004) - 15. C. Phipps, "Will your children ride a laser beam into orbit? Would you want them to?," *Proc. Third International Symposium on Beamed Energy Propulsion*, A. V. Pakhomov and L. N. Myrabo, eds., *AIP Conference Proceedings* **766**, pp.11-22 (2005)